How to improve digestive health

10 global diet and lifestyle tips


Eat smaller and more frequent meals without increasing overall calorie intake. Do not miss breakfast; do not eat large meals late at night


Select lean meats such as chicken, turkey, rabbit...or lean cuts of beef, pork, or lamb


Include foods rich in fiber. 5 portions of fruit and vegetables a day, including whole grains and leaumes


Drink 2 liters of drinking water a day while decreasing intake of caffeinated, alcoholic and sugar rich beverages


Eat fish 3 to 5 times per week


Do not rush eating and chew food slowly and well


Reduce intake of foods high in animal fat, greasy and fried foods


Practice a healthy lifestyle: exercise regularly and abstain from smoking


Supported by

DANONE

Consume fermented dairy products, containing probiotics with proven benefits on digestive health


Maintain a healthy body mass index: aim to achieve your ideal body weight


